[image: image1.jpg]

Officer Dawn Paglinawan
In a paragraph please give a brief history of your experience

I have been on the department for 8 years and have several opportunities that have guided my career. I have spent the majority of my career in a patrol capacity. Early in my career I was assigned to work temporarily at the academy as the Community Service Class Officer while I was pregnant with my first child. I was able to be at the academy and see the training side of how the department works. A few years later, I was a class counselor for two academy classes and continued working in a training environment. I had the unique opportunity to work briefly in the liquor licensing unit and after a few more years working patrol, I was temporarily assigned to the CALEA office to assist with the accreditation process. I am currently on the Detective list and am looking forward to learning the (further) investigative side of police work.

What made you want to get into a career in Law Enforcement?

I got into this field because I saw how much my husband (also an officer) loved his job and most of all, the camaraderie he shared amongst the people he worked with. Even with all of the bumps, police officers are a tight knit family and really take care of each other when the time comes. Not too many professions can say that.

What concerns, if any, did your family and friends have with you becoming a police officer and did their concerns change after successful completion of your training?

My family did have concerns with my decision to become a police officer. My parents had the same concerns that most parents have when their children decide on a “dangerous” profession. Although they were proud of my accomplishment after finishing the academy, they are still nervous when I am in patrol. However, my mother came and did a ride along with me and she was able to see first hand how ALL of the officers assisted if needed quickly. Her mind was put at ease, a little.

Did you find it hard to compete with male officers during the academy and FTO program?

No, I did not find it hard to compete with male officers during the academy and the Field Training program. Although after the FTO program and once I was on my own in the field, I did notice that some officer’s are not favorable toward women. It did appear as though some officer’s are harder on women and expect more from women.

How do you balance family life and shift work?

I have two young children. Balancing family life and shift work is difficult. As with any profession, it is a matter of prioritizing. I try to schedule family schedules around work schedules, but family is always first.

Have you ever found yourself in a situation you could not handle because you were a female? If so, how did you deal with this?

Yes, I have been in situations where being female has been a problem. For example, I have dealt with many men who have had no respect for women (especially women of authority) and request to speak to male officers. However, I remained professional and advised those men that I would be handling the situation, and did. Remain professional always.

Did you have any issues getting hired and how did you cope with the academy physical fitness requirements?

Fortunately, I did not have any issues getting hired. Although the physical fitness portion of the academy was challenging (especially the constant running), I had no problems completing the physical fitness requirements. I worked hard on the weekends to maintain my fitness level and always kept going, no matter what.

What unique qualities do you bring to TPD due to being a female?

I believe that I bring good qualities to TPD such as, communication, listening and interpersonal skills.

Give some examples of situations where being a female officer helped resolve a situation?

Many times female victims prefer to speak to female officers in sex assault cases and other types of situations. Frequently male and female suspects are more comfortable speaking to women when they are feeling vulnerable and believe that female officers may be more empathetic to their situations.

What has been your most memorable experience as a police officer?

My most memorable experience as a police officer was when I responded to a home where five children under the age of six were living in horrible, filthy living conditions. The oldest boy was five and was found in a warehouse district looking for a job. The youngest child was three months old and on the edge of death due to malnutrition. When I took the oldest child home, he denied living at his home and curled up in my back seat demanding that I take him to the police station. Of course my heart went out to him and I did everything in my power to make him feel better.

After the investigation, CPS took custody of all five children. The parents were overwhelmed and could not care for the children. Two years past and I had contact with the CPS worker that took the children. I inquired about those kids and she advised me that all five children were living in a foster home together, (a good one), and thriving. The oldest boy told her that he thanks the “lady police officer,” he was finally in a good house. I feel like I made a difference that day. That, I will never forget.

How has the Department assisted you in reaching your career goals?

The majority of my supervisors have been very supportive and have helped me in reaching my career goals. They have given me advice and allowed me to attend specific training in areas in which I’m interested. I have been able to work briefly in many different areas of the department, thanks to mentors that are willing to help further my career.

What advice would you give to women who want to become police officers?

I would advise other women who are interested in becoming police officers to be sure that police work is the career path you desire. There are many challenges (like many other professions) and commitment is essential. Once the decision is made, be strong willed and have thick skin!

